

Massachusetts Population
Projections by Regional Planning
Area

Projections Methodology

September 12, 2018

Massachusetts Population Projections by
Regional Planning Area

Projections Methodology

Prepared by the UMass Donahue Institute’s
Economic & Public Policy Research Group
Population Estimates Program

Project Leader
Susan Strate

Project Staff
Meghan Flanagan
Matthew Schlaikjer

Research Assistant
Jonathan Astor

The University of Massachusetts Donahue Institute is an outreach and economic development arm of the
University of Massachusetts President’s Office. Established in 1971, the Institute strives to connect its

clients with the resources of the University, bridging theory and innovation with real world public and
private sector applications. For more information: www.donahue.umassp.edu.

The Institute’s Economic and Public Policy Research (EPPR) group is a leading provider of applied research,
helping clients make more informed decisions about strategic economic and public policy issues.

EPPR produces in-depth economic impact and industry studies that help clients build credibility, gain

visibility, educate constituents, and plan economic development initiatives. EPPR is known for providing
unbiased economic analysis on state-level economic policy issues in Massachusetts and beyond, and has
completed a number of industry studies on IT, defense industries, telecommunications, health care, and

transportation. Their trademark publication is called MassBenchmarks, an economic journal that presents
timely information concerning the performance of and prospects for the Massachusetts economy, including
economic analyses of key industries that make up the economic base of the state.

Acknowledgements

We wish to acknowledge the work of Dr. Henry Renski, Associate Professor of Regional Planning at the University
of Massachusetts in Amherst for his work in developing the methodology and methods report for the Long-term
Population Projections for Massachusetts Regions and Municipalities published by the UMass Donahue Institute in
2013 and 2015. Much of the writing in the present report was taken or adapted from the previously published
methodology statements for these two series.

http://www.donahue.umassp.edu/

Massachusetts Population Projections by Regional Planning Area

 i

Contents

List of Tables and Figures ... ii

Introduction .. 1

Method Overview ... 2

Technical Discussion of Methods and Assumptions ... 3

Regional-Level Methods and Assumptions ... 3

Summary ... 3

Regional definitions .. 4

Estimating the components of change ... 5

Municipal-Level Methods and Assumptions ... 20

MCD-Level Model Overview ... 20

Data Sources ... 21

MCD Projections Launch Population .. 22

MCD Projections: Mortality .. 22

MCD Projections: Migration ... 23

Fertility .. 24

Controlling to the Regional-level Projections ... 25

Alternative Model for Cape & Island Regions ... 26

Sources .. 28

Appendix A: A Crosswalk of Municipalities by MPO Region, County, and UMDI Migration
Region ... 29

Appendix B: Data Source Notes on Fertility and Mortality .. 39

Massachusetts Population Projections by Regional Planning Area

 ii

List of Tables and Figures

Figure 1. Cohort Component Method .. 4

Figure 2. UMDI projections Regions……………………………………………………………………..………………….. 5

Figure 3. Municipal-Level 2015 Launch Populations .. 6

Figure 4. Massachusetts Female Mortality Rates by Age, 2003-2015.. 8

Figure 5. Massachusetts Male Mortality Rates by Age, 2003-2015 ... 9

Figure 6. Massachusetts Mortality Rates by Age Comparison: 2005-2010, 2010-2015, and 2005-

2015 .. 9

Figure 7. Massachusetts Mortality Rates by Age <50, Comparison: 2005-2010, 2010-2015, and

2005-2015 ... 10

Figure 8. Massachusetts Mortality Rates by Age 50+, Comparison: 2005-2010, 2010-2015, and

2005-2015 ... 10

Figure 9. Massachusetts Estimated Migration, 2000-2016 .. 12

Table 1. Comparison of Massachusetts Net Migration Average by Period 12

Table 2. ACS 2007-2011 Population Enrolled in College or Graduate School by Region 15

Figure 10. College Fix Method Example………………………………………………….……………………………… 15

Figure 11. Massachusetts and US Fertility Rates by Age-of-Mother, 2003-2015 19

Table 3. Projection Method by Component……………………………………………………………………………. 21

file://///umdifiles/hadley9-data/EPPR/PopProgram/Projects/MA%20DOT2017/Method%20Docs/final%20draft/Final%20Report2_emailed.docx%23_Toc524941126

Massachusetts Population Projections by Regional Planning Area

 1

Introduction

In 2015, with support from the Massachusetts Secretary of the Commonwealth, the UMass Donahue
Institute (UMDI) published a public-use series of population projections to 2035 by age, sex,
municipality, and Massachusetts regions1.

More recently, in 2017 and 2018, UMDI worked in agreement with the Massachusetts Department of
Transportation (MassDOT) to update these projections for each Municipal Planning Organization (MPO)
for use in their Statewide Transportation Planning Model. For the revised population projections, UMDI
worked in collaboration with a Projections Advisory Committee that included representatives from each
of the Massachusetts Regional Planning Agencies, including the Metropolitan Area Planning
Commission, the Central Transportation Planning Staff of the Boston Region Metropolitan Planning
Organization (CTPS), and Massachusetts DOT as well as other interested stakeholders. The Advisory
Group provided input on model updates including the integration of an updated launch population;
decisions around which period rates to use for fertility and mortality; and model modifications for
improved performance in their regions.

This methodology report details both the 2015 series projections (V2015) methods and data sources as
well as the updates and changes applied to these for the 2018 vintage projections (V2018).

It is important to note that modeled projections cannot and do not purport to predict the future, but
rather may serve as points of reference for planners and researchers. Like all forecasts, the UMDI
projections rely upon assumptions about future trends based on past and present trends which may or
may not actually persist into the future. The V2018 series employs a status-quo model approach to
predict future population change. It assumes that recently observed trends in the components of
population change, including birth, death, and migration rates, will persist in future years. It is also a
demographically-based model, assuming that population change is driven by births, deaths, and the
persistence of historic migration rates into the future.

1 Long-Term Population Projections for Massachusetts Regions and Municipalities. UMass Donahue Institute. March 2015.
http://www.donahue.umassp.edu/business-groups/economic-public-policy-research/massachusetts-population-estimates-
program/population-projections

Massachusetts Population Projections by Regional Planning Area

 2

Method Overview

UMDI produces cohort-component model projections for two different geographic levels: municipalities
and eight sub-state regions defined specifically for the model. These sub-state regions include the
Berkshire/Franklin, Cape and Islands, Central, Greater Boston, Lower Pioneer Valley, MetroWest,
Northeast, and Southeast regions. The UMDI projections are produced at five-year intervals beginning in
2015 and ending in 2040 by sex and by five-year age groups, from 0-4 through 85+.

We use a cohort-component model based on a combination of trends in fertility, mortality, and
migration from 2000 through 2015. Our regional-level method makes use of American Community
Survey sample data on migration rates by age and uses a gross, multi-regional approach in forecasting
future levels of migration. Our municipal-level estimates rely on residual net migration rates computed
from vital statistics and decennial Census data. Municipal age/sex projections are controlled to the
regional projections age/sex projections and are then summed up to MPO totals by aggregating all
age/sex/town cohorts that fall within the MPO. RPAs are then given the opportunity to re-distribute
these regional totals within their own catchments areas. Appendix A to this report shows the geographic
correspondence between municipalities and their respective UMDI model and MPO regions.

While most MPO regions in the state are modelled identically, we adjust the model to account for
specific data issues in the Cape Cod and Island Regions. We also make an adjustment to the 2015 base
population distribution in the Greater Boston region due to specific concerns related to college students
in the region. These variations are discussed in further detail in the Technical Discussion of Methods and
Assumption section of this report.

Massachusetts Population Projections by Regional Planning Area

 3

Technical Discussion of Methods and Assumptions

This section provides a technical description of the process used to develop 1) sub-state regional and 2)
municipal-level population projections. While both levels of projections are prepared using a cohort-
component method, the major methodological difference is in the way migration is modeled: the
municipal-level estimates (also referred to as Minor Civil Divisions, or MCDs) rely on residual net
migration rates computed from vital statistics, while the sub-state regional projections use gross
domestic migration rates based on the American Community Survey Public Use Microdata (ACS PUMS).
MCD projections are controlled to projections developed for eight sub-state regions in order to smooth
out variations due to data quality issues at the MCD level and ensure more consistent and accurate
projections at higher-level geographies. These controlled MCD projections are then be re-aggregated to
MPO regions and provided to RPAs for customized distribution. In the final population projections
published by MassDOT, some Regional Planning Agencies maintained the original town-level age/sex
projections prepared by UMDI to create the MPO projections, while others redistributed these
according to specific emergent economic developments or planning initiatives in their regions.

Regional-Level Methods and Assumptions

Summary

This section describes the process and data used to develop the regional population projections. These
projections were developed separately for eight Massachusetts regions, although each region was
produced following the same framework, with some variations applied to the Cape and Island and
Greater Boston regions. The methodology describing how the regional projections were used to
estimate municipal population projections follows in Part B of this section.

Our regional projections are based on a demographic accounting framework for modeling population
change, commonly referred to as a cohort-component model. The cohort-component method
recognizes that there are only four ways that a region’s population can change from one time period to
the next. It can add residents through either births or in-migration, or it can lose residents through
deaths or out-migration. In our regional-level model, we further divide migration by whether domestic
or international, and use separate estimation methods for each.

The cohort-component approach also accounts for population change associated with the aging of the
population. The current age profile is a strong predictor of future population levels, growth and decline
and can differ greatly from one region to another. For example, the Greater Boston region has a high
concentration of residents in their twenties and early thirties, while the Cape and Islands have large
shares of near and post-retirement age residents. Furthermore, the likelihood of birth, death, and in-
and out-migration all vary by age. Because fertility rates are highest among women in their twenties and
early thirties, a place that is anticipating a large number of women coming into their twenties and
thirties in the next decade will likely experience more births. Similarly, mortality rates are notably higher
for persons 70-years and older, such that an area with a large concentration of elderly residents will
experience more deaths in decades to come.

Massachusetts Population Projections by Regional Planning Area

 4

Developing a cohort-component model involves estimating rates of change for each separate
component and age-sex cohort (i.e. age-specific fertility rates, survival rates, and in- and out-migration
rates) - typically based on recent trends. It then applies these rates to the current age profile in order to
predict the likely number of births, deaths, and migrants in the coming years. The changes are added to
or subtracted from the current population, with the resulting population aged forward by a set number
of years (five years, in our case). The result is a prediction of the anticipated number of people in each
cohort X years in the future. This prediction becomes the new starting baseline for estimating change
due to each component an additional X years in the future. The process is repeated through several
iterations until the final target projection year has been reached.

Regional definitions

A preliminary step in generating our regional projections was to determine the boundaries for each of
our study areas. We use the definitions for the MassBenchmarks regions as a starting point. The
Benchmarks regions were designed by the UMass Donahue Institute to approximate functional regional
economies (sets of communities with roughly similar characteristics in terms of overall demographic
characteristics, industry structure, and commuting patterns). These Benchmarks regions constitute a
widely accepted standard among policy officials and analysts statewide that meet common perceptions
of distinct regional economies in Massachusetts.

Launch

Population
+

Births

fertility rate by

age of mother

X

launch female

population

-

Deaths

mortality rate

by age/sex

X

launch

population

+

Migration

rate by age/sex

X

launch

population

Figure 1. Cohort Component Method

For each age/sex/geography cohort:

Massachusetts Population Projections by Regional Planning Area

 5

We then compared the Benchmarks
regions to the boundaries of Public
Use Micro-Sample Areas, also known
as PUMAs. PUMAs are the smallest
geographic units used by the U.S.
Census Bureau for reporting data
taken from the detailed (micro)
records of the American Community
Survey (ACS) – our primary source of
migration data. PUMA boundaries are
defined so that they include no fewer
the 100,000 persons, and thus their
physical size varies greatly between
densely settled urban and sparsely
settled rural areas. And although
PUMAs do not typically match county
boundaries, in Massachusetts
individual PUMAs can be grouped
together to form regions whose outer boundaries match aggregated groups of individual municipalities.
This critically important feature allows us to match Census micro-data with other Census data and State
vital statistics estimates we obtained at the municipal level (i.e. births and deaths). We performed our
regional grouping using Geographic Information System mapping software. The resulting study regions
are presented in Figure 2 and are cross-walked to municipalities in Appendix A to this report.

Estimating the components of change

Determining the launch year and cohort classes

We begin by classifying the composition of resident population into discrete cohorts by age and sex.
Following standard practice, in the 2015 vintage series, we used five year age cohorts (e.g. 0- 4 years
old, 5- 9,… 80-84, and 85-and older) and developed separate profiles for males and females, based on
information provided in the 100% Count (SF 1) file of the 2010 Decennial Census of Population to serve
as the starting point (i.e. launch year) for generating forecasts.

In the current vintage 2018 (V2018) series for the MassDOT project, we instead launch the projections
from the year 2015, to better capture the rapid growth experienced in Massachusetts following the last
Census. Population counts or estimates by age, sex and municipality are not produced by the Census
Bureau in non-decennial years, although they do produce estimates by age, sex, and county. Therefore,
to estimate the needed 2015 “launch” cohorts by age, sex, and municipality, we take the UMDI V2015
projected populations by age, sex, and municipality for 2015 and control these to the most current U.S.

Figure 2. UMDI Projection Regions

Massachusetts Population Projections by Regional Planning Area

 6

Census Bureau estimates of the 2015 population by age, sex, and county.2 Specifically, we control each
age/sex/MCD cohort within a county to its corresponding age/sex/county cohort total. For example, if a
town included 10% of a county’s age/sex cohort in the UMDI V2015 projected population for 2015, it is
assigned 10% of the Census Bureau’s updated county cohort population as its new base or “launch”
population. The new municipal-level age/sex cohorts are then summed to their respective regions for
updated 2015 launch populations in the regional model. See Figure 3 below for illustration.

Figure 3. Municipal-Level 2015 Launch Populations

The Greater Boston study-region is treated slightly differently in the launch re-set method. The U.S.
Census Bureau’s Vintage 2016 age/sex estimates for Suffolk County were showing a very large increase
in persons in the age 25-29 cohort. This could represent real population change, or it could be an artifact
of U.S. Census Bureau estimation techniques. Because the post-census estimates are not actual counts,
it is hard to determine. Suffolk County is home to a large number of college and graduate students who
might have been aged forward in the Census Bureau estimates when they should have been out-
migrated and replaced with new students instead. The concept of treating college students as a
“revolving door” population is called the “college fix”, and it is a method applied by the Census Bureau
in many other “college counties.” Because Suffolk County is over the population-size threshold for the
Bureau’s college fix, this method was not applied by the Bureau in our study year.3 For this reason,
UMDI determined, in agreement with the region’s MPO, to control the UMDI V2015 age/sex/MCD
estimates to the total county population instead of controlling to the Census 2015 age/sex cohort totals.
The resulting Suffolk County age/sex/municipal cohorts are the summed and added to the other
municipal cohorts in the Greater Boston study region to comprise the new 2015 age/sex launch

2 Annual Estimates of the Resident Population for Selected Age Groups by Sex for the United States, States, Counties, and
Puerto Rico Commonwealth and Municipios: April 1, 2010 to July 1, 2016. (Table PEP_2016_PEPAGESEX). U.S. Census
Bureau, Population Division. Release Date: June 22, 2017.

3 The college fix WAS applied to Hampshire County in the U.S. Census Bureau’s V2016 estimates series, another Massachusetts
county with a large percent of population enrolled in college in the county.

County-Level

Population by

Age/Sex

Males 15-19

Updated

2015

Region 1

Males 15-19

 Census Estimate

2015 (March 2017)

UMDI V2015 model Updated Cohort

Town A

age/sex % of

county age/sex

Town B

age/sex % of

county age/sex

Town C

age/sex % of

county age/sex

Town A

Males 15-19

Town B

Males 15-19

Town C

Males 15-19

x =

Massachusetts Population Projections by Regional Planning Area

 7

populations for the regional model. In this way, the resulting population sum is the same as the Census
Bureau’s estimated 2015 population, but the distribution of population follows the UMDI V2015 age/sex
distribution.

Deaths and Survival

The first component of change in our model is survival. Our projections require an estimate of the
number of people in the current population who are expected to live an additional five years into the
future. Estimating the survival rate of each cohort is fairly straightforward. For the UMDI V2015 series,
the Massachusetts Department of Public Health provided us with a detailed dataset that included all
known deaths in the Commonwealth that occurred between 2000 to the end of calendar year 2009. This
database includes information on the sex, age, and place of residence of the deceased, which we
aggregated into our study regions by age/sex cohort. In the regional model, we estimate the five-year
survival rate for each cohort (j) in study region (i) as one minus the average number of deaths over the
past five years (2005 to 2009) divided by the base population in 2005 and then raised to the fifth power,
or:

ὛόὶὺὭὺὥὰ ὙὥὸὩȟ ρ ȟ

ȟ
. (1)

Following the recommendations of Isserman (1993), we calculate an operational survival rate as the
average of the five-year survival rates across successive age cohorts. The operational rate recognizes
that, over the next five years, the average person will spend half their time in their current age cohort
and half their time in the next cohort. We estimate the number of eventual survivors in each cohort by
2015 by multiplying the operational survival rate against the cohort population count as reported by the
2010 Census.

For the V2018 MassDOT updates, we updated births and deaths to a more current period. Because the
lead time required to obtain birth and death data by age at the town level was beyond the scope of this
project timeline, we reviewed publicly available state-level fertility and mortality by age over the 2003
through 2015 time series, the latest data we were able to obtain by age and sex.4 Figures 4 and 5 below
display Massachusetts male and female mortality by age from 2003 through 2015.

As rates change over time, we next had to determine whether it was more reasonable to use the most
recent 5-year period rates or use a longer period of up to 15 years to project forward in our model.
Figure 6 compares combined male and female deaths by age using averaged 2005-2010 rates (used in
our last V2015 model) as versus longer term 2005-2015 averaged rates and most recent 2010-2015
rates. Figures 7 and 8 display this same information for the population under 50 and the population
aged 50-plus, respectively. After discussion and an examination of the projected impact by region, the

4 Source of births and deaths rates: United States Department of Health and Human Services (US DDHS) Centers for Disease

Control and Prevention (CDC) National Center for Health Statistics (NCHS). See Data Sources Notes in Appendix B to this report

for additional source detail. Calculations of percent change in rates by UMDI.

Massachusetts Population Projections by Regional Planning Area

 8

Projections Advisory Committee and the UMDI projections team agreed to use the most recent 5-year
period of 2011-2015 as a basis for projecting forward.

To update our model, we calculate the percentage change in deaths per thousand by age and sex
between the averaged 2005-2009 rates already in our model and the updated averaged 2011-2015
rates. We then apply this percent change to deaths by age in our existing regional model, shifting deaths
by age to align with more current trends. The updated deaths by age are then used to calculate survival
rates as described earlier in this section.

Figure 4. Massachusetts Female Mortality Rates by Age, 2003-2015

 0

 1,000

 2,000

 3,000

 4,000

 5,000

 6,000

 7,000

 8,000

 9,000

 10,000

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

D
ea

th
s

p
er

 1
0

0
K

< 1 year 1-4 years 5-9 years 10-14 years 15-19 years 20-24 years

25-29 years 30-34 years 35-39 years 40-44 years 45-49 years 50-54 years

55-59 years 60-64 years 65-69 years 70-74 years 75-79 years 80-84 years

Massachusetts Population Projections by Regional Planning Area

 9

Figure 5. Massachusetts Male Mortality Rates by Age, 2003-2015

Figure 6. Massachusetts Mortality Rates by Age Comparison: 2005-2010, 2010-2015, and 2005-2015

 0

 1,000

 2,000

 3,000

 4,000

 5,000

 6,000

 7,000

 8,000

 9,000

 10,000

1999 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

D
e

a
th

s
 p

e
r

1
0

0
K

< 1 year 1-4 years 5-9 years 10-14 years 15-19 years 20-24 years

25-29 years 30-34 years 35-39 years 40-44 years 45-49 years 50-54 years

55-59 years 60-64 years 65-69 years 70-74 years 75-79 years 80-84 years

 0

 1,000

 2,000

 3,000

 4,000

 5,000

 6,000

 7,000

 8,000

0-4
years

5-9
years

10-14
years

15-19
years

20-24
years

25-29
years

30-34
years

35-39
years

40-44
years

45-49
years

50-54
years

55-59
years

60-64
years

65-69
years

70-74
years

75-79
years

80-84
years

D
ea

th
s

p
er

 1
0

0
K

 p
eo

p
le

Female 2010-2015 Male 2010-2015 Female 2005-2010

Male 2005-2010 Female 2005-2015 Male 2005-2015

most recent ‘10-’15

current model ‘05-’10

long-term ‘05-’15

Massachusetts Population Projections by Regional Planning Area

 10

Figure 7. Massachusetts Mortality Rates by Age <50, Comparison: 2005-2010, 2010-2015, and 2005-2015

Figure 8. Massachusetts Mortality Rates by Age 50+, Comparison: 2005-2010, 2010-2015, and 2005-2015

 0

 50

 100

 150

 200

 250

 300

 350

 400

0-4 years 5-9 years 10-14
years

15-19
years

20-24
years

25-29
years

30-34
years

35-39
years

40-44
years

45-49
years

D
ea

th
s

p
er

 1
0

0
K

 p
eo

p
le

Female 2010-2015 Male 2010-2015 Female 2005-2010

Male 2005-2010 Female 2005-2015 Male 2005-2015

most recent ‘10-’15

current
model‘05-’10

long-term ‘05-’15

 0

 1,000

 2,000

 3,000

 4,000

 5,000

 6,000

 7,000

 8,000

50-54 years 55-59 years 60-64 years 65-69 years 70-74 years 75-79 years 80-84 years

D
ea

th
s

p
er

 1
0

0
K

 p
eo

p
le

Female 2010-2015 Male 2010-2015 Female 2005-2010

Male 2005-2010 Female 2005-2015 Male 2005-2015

most recent ‘10-’15

current model ‘05-’10

long-term ‘05-’15

Massachusetts Population Projections by Regional Planning Area

 11

Domestic Migration

Migration is the most dynamic component of change, the most difficult to estimate, and the most likely
source of uncertainty and error in population projections. Whereas fertility and mortality follow fairly
regular age-related patterns, the migration behavior of similar age groups is influenced by regional and
national differences in socio-economic conditions. Furthermore, the data needed to estimate migration
is often restricted or limited; especially for many small areas. Even when it is available, it is based on
statistical samples and not actual population counts, and thus is prone to sampling error – which will be
larger for smaller regions.

Due to data limitations and the other methodological challenges, applied demographers have developed
a variety of alternate models and methods to estimate migration rates. No single method works best in
all circumstances, and we evaluated numerous approaches in the development of our projections.
Those presented in this report are based on a particularly novel approach known as a multi-region gross
migration model as discussed by Isserman (1993); Smith, Tayman and Swanson (2001); and Renski and
Strate (2013). Most analysts use a net migration approach, where a single net migration rate is
calculated as the number of net new migrants per cohort (in-migrants minus out-migrants) divided by
the baseline cohort population of the study region. Although common, the net migration approach
suffers from several conceptual and empirical flaws. A major problem is that denominator of the net
migration rate is based purely on the number of residents in the study region. However, none of the
existing residents are at risk of migrating into the region – they already live there. While this may seem
trivial, it has been shown to lead to erroneous and biased projections especially for fast growing and
declining regions.

A gross-migration approach calculates separate rates for in- and out-migrants. Beyond generating more
accurate forecasts in most cases, it has an added benefit in that it connects regional population change
to broader regional and national forces – rather than simply treating any one region as an isolated area.
This type of model is made possible by utilizing the rich detail of information available through the
newly released Public Use Micro-Samples (PUMS) of the American Community Survey (ACS). The ACS is
a relatively new data product of the U.S. Census Bureau that replaced the detailed information collected
on the long-form of the decennial census (STF 3). It asks residents questions about where they lived one
year prior, which can be used to estimate the number of domestic in- and out-migrants. Unfortunately,
the ACS does not report enough detail to estimate migration rates by detailed age-sex cohorts in its
standard products. This information can be tabulated from the ACS PUMS – which is 5% random sample
of individual records taken drawn the ACS surveys5. Each record in the PUMS is given a survey weight,
which we use to estimate the total number of migrants by detailed age and sex cohorts. In our model,
we develop migration rates using data from the 2005 to 2009 ACS PUMS as well as the 2007 to 2011 ACS

5 To account for small or missing samples in some cohorts in some regions, we make some limited adjustments to the ACS
PUMS data before calculating migration rates based on the data. In the Berkshire/Franklin region, male and female
migrants under the age of 15 are assigned the male/female average number of migrants before a rate is calculated in order
to smooth out male/female ratios resulting from small sample sizes. In other regions, cohorts under age 75 with a sample
size of zero in the ACS data are assigned values from the opposite gender when it is available to reduce instances of rates
calculated from a null value.

Massachusetts Population Projections by Regional Planning Area

 12

PUMS, the most recent five-year dataset available at the PUMA level of geography. 6 Before moving
ahead with the 2005-2011 rates, we first reviewed the domestic migration component trend in
Massachusetts from 2005 through 2015 to make sure that more recent net migration levels in the state
were comparable to the ACS data period in our model. See figure 9 and Table 1 below for comparisons
by period.

Figure 9. Massachusetts Estimated Migration, 2000-2016

Table 1. Comparison of Massachusetts Net Migration Average by Period

Average Annual
2005-2011

In model

2007-2016

Last 10 years

2012-2016

Last 5 years

Domestic -1,243 -9,107 -14,329

International 23,287 32,757 38,787

Total Net 22,044 23,650 24,458

It is very important to realize that the PUMS records are based on small, although representative,
samples – and that the smaller the sample the greater the margin of error7. Sample sizes can be

6 Starting with the 2012 American Community Survey, migration by age/sex estimates are no longer tabulated by the U.S.
Census Bureau for PUMAs, but only much larger MIGPIMA geographies. These MIGPUMAs do not allow for the geographic
specificity desired in the MA DOT model.

7 While we are aware of the potential for sampling error in using ACS PUMS data for these small regions, it is the only direct
source of gross migration by age available to us at this time. IRS data on migration does include gross migration data for tax-
filers at the county level; however the released data does not include age detail. The Current Population Survey, another

 (80,000)

 (60,000)

 (40,000)

 (20,000)

 -

 20,000

 40,000

 60,000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

International Migration Domestic Migration Total Migration

Source Data: ST-2000-7; CO-EST2010-ALLDATA; and NST-EST2016-ALLDATA, U.S. Census Bureau Population Division.

Massachusetts Population Projections by Regional Planning Area

 13

particularly small when distributed by age and sex cohorts for different types of migrants, especially in
small regions. For this reason, the Berkshire/Franklin and Cape & Islands are two regions that can be
treated with more skepticism in our projections results and which lend themselves to greater cross-
examination by alternative methods8. These two regions were counted at fewer than 250,000 persons
each in the 2010 Census and are subject to larger sampling error than the other six sub-state regions
which all number more than 600,000 persons, and sometimes over 1 million. The Cape & Island Region
also further breaks out into three distinct MPO regions in the MA DOT projections series. For these
reasons, we use an alternative migration model in our projections for the Cape & Islands, described later
in this report.

Estimating domestic out-migration is largely similar to estimating net-migration. Because current
residents of the study region (i) are those who are ‘at risk’ of moving out, so the appropriate cohort (j)
migration rate is:

 ὕόὸ ὓὭὫὶὥὸὭέὲ ὙὥὸὩȟ
ȟ

ȟ
. (2)

Because migration in the ACS is based on place of residence one-year prior, the out-migration rate
reported in equation (2) is the equivalent of a single year rate. We multiply this by five to estimate the
five-year equivalent rate, and, as we did with survival rates, average the five year rates across
succeeding cohorts to craft an operational five year rate.9 The operational rate for each cohort is then
multiplied against the number of eventual survivors in 2015 to estimate the number of likely out-
migrants from the surviving population.

In-migration is more challenging. The candidate pool of potential domestic in-migrants is not those
currently living in the region, but people living elsewhere in the U.S. Modeling in-migration thus requires
collecting data on the age-sex profile of not only the study region, but for other regions as well. We
model two separate regions as possible sources of incoming migrants in the multi-regional framework -
those originating in neighboring regions and states (New York, Connecticut, Rhode Island, New
Hampshire, and other Massachusetts regions) and those coming from elsewhere in the U.S. By doing so,
we recognize that most inter-regional migration is fairly local and that the migration behavior of the
Northeast is likely to differ considerably from that of the rest of the nation – in part due to our older and
less racially diverse demographic profile.

sample survey product from the U.S. Census Bureau, provides migration data by age, but only down to the U.S. regional
level of geography. Other methods commonly used to estimate migration do so using an indirect method of calculating net
migration by age as a residual of a cohort-survival method

8 For information on alternative projections methods and results for the Berkshire/Franklin and Cape & Islands regions,
researchers may contact the Population Estimates Program of the UMass Donahue Institute.

9 This differs from calculating the five-year survival rate, where the one-year rate was taken to the fifth power. Survival is
modeled as a non-recurring probability, since you can only die one. However, we assume that any individual migrant could
move more than once during the study period, and multiply the single year rate by five to estimate a five-year equivalent.

Massachusetts Population Projections by Regional Planning Area

 14

Thus the in-migration rates characterizing migration behavior from neighboring regions (NE) to study
region (i) and from the rest of the United States (U.S.) are calculated as:

 Ὅὲ ὓὭὫὶὥὸὭέὲ ὙὥὸὩ ȟ
 ȟ

ȟ ȟ
 (3)

 Ὅὲ ὓὭὫὶὥὸὭέὲ ὙὥὸὩ ȟ
 ȟ ȟ

ȟ ȟ
. (4)

As with the out-migration, each single-year in-migration rate is converted into a five-year operational
migration rate. Unlike out-migration, these in-migration rates are not multiplied against the surviving
regional population for the study region but instead the cohort population for the region of origin
(neighboring regions for equation 3 or the rest of the U.S. for equation 4) to reflect the true population
at risk of in-migration. The data for estimating the launch year cohort size for other regions is
aggregated from the 2010 Census of Population (SF 1), with the study region cohort population
subtracted from the base of neighbor regions and neighbor populations subtracted from the United
States cohort population.

College Migration

Tracking the migration of college students is often problematic for researchers, as neither the ACS nor
conventional tax-return migration data seems to capture their movement comprehensively or
accurately. For this reason, the U.S. Census Bureau applies a “college fix” in their annual county-level
population estimates to areas that meet their criteria for percent of population enrolled in college and
other population thresholds10. In the basic application of the “college fix”, the college-enrolled
population in a region is held back from aging and migration experienced by the non-college population
over the specified time period, and is then restored to the region at the end of the period. In this way,
the college-enrolled population remains more or less fixed for a region while other cohorts migrate and
age over time.

In both the UMDI Vintage 2015 and the updated 2018 projections models, we apply a “college fix”
method to the 15-19, 20-24, and 25-29 age cohorts in three regions: Greater Boston, Lower Pioneer
Valley, and the Central Region. According to ACS 2007-2011 data, these regions all show significant
percentages of college enrollment as follows:

10 The “College Fix”: Overcoming Issues in the Age Distribution of Population in College Counties. Ortman, Sink, King. Population
Division, U.S. Census Bureau. October 2014.

Massachusetts Population Projections by Regional Planning Area

 15

Table 2. ACS 2007-2011 Population Enrolled in College or Graduate School by Region

UMDI Region Greater Boston Lower Pioneer Valley Central Region

Age cohort

enrolled
% of cohort # enrolled % of cohort # enrolled % of cohort

15-19 55,018 39% 19,565 36% 14,207 27%

20-24 97,496 54% 30,255 57% 22,624 49%

25-29 44,479 24% 5,557 15% 5,613 14%

The UMDI college fix method, like the Census Bureau’s, holds out the college enrolled portion of these
three cohorts from aging and migration and then adds it back into its original cohort five years later. For
each of the “College Fix” regions, we use 2007-2011 ACS data to determine the share of population
enrolled in college or graduate school in each of the age cohorts. The share is based on the region’s
enrolled cohort as a percent of the total U.S. cohort. We apply this share by age and sex to the base year
population in order to estimate the regional college population and then subtract this from the total
regional population. The difference is the estimated “non-college” population. This non-college
population is subject to the same migration method described in the domestic migration section above,
except that the migration rates are based solely on the non-college population and migrants in the ACS
data. The resulting net number of non-college domestic migrants is added to each non-college cohort,
which is then aged forward by five years. Finally, the enrollment share for each cohort is applied to the
latest U.S. cohort total to determine a new estimate of the college-enrolled population for the region.
This updated college estimate is added to the projected population. Below is an example for the 2015 to
2020 period.

Figure 10. College Fix Method Example

2015 2020

non college pop 10-14 age 5 years and add net migrants 2015-2020→ non-college pop 15-19

college pop 15-19 not aged; apply % enrolled to 2020 U.S. population 15-19→ college pop 15-19

non college pop 15-19 age 5 years and add net migrants 2015-2020→ non-college pop 20-24

college pop 20-24 not aged; apply % enrolled to 2020 U.S. population 20-24→ college pop 20-24

non college pop 20-24 age 5 years and add net migrants 2015-2020→ non college pop 25-29

college pop 25-29 not aged; apply % enrolled to 2020 U.S. population 25-29→ college pop 25-29

non college pop 25-29 age 5 years and add net migrants 2015-2020→ non college pop 30-34

Because the college population is held out of the aging process, and because migration is only captured
for the non-college population, we had to make two additional adjustments to our model. First, we
allow portions of the college-enrolled population aged 20-24 and 25-29 to age forward into the non-

Massachusetts Population Projections by Regional Planning Area

 16

college population11. This accounts for the college-enrolled population that ages in place into the non-
college population (i.e. those that come for college or graduate and stay). Additionally, we account for
the region’s non-college population that joins the college population upon migrating out of the region
(i.e. those who leave their homes in Massachusetts to attend college elsewhere in the U.S.) by capturing
them as out-migrants12.

International Migration (immigration and emigration)

International immigration in our model is estimated according to the number of international migrants,
by age and sex, indicated for each region by the ACS 2007-2011 PUMS dataset. Unlike domestic
migration in our model, however, the estimates of international immigrants from the ACS are not then
converted to rates. With domestic migration, we can more comfortably make the assumption that
there is a relationship between the number of migrants (our numerator) and another region (our
denominator) that might be expected to remain relatively constant over time - for example the number
of out-migrants relative to the region’s population or the number of in-migrants relative to the U.S.
population. In the case of international migration, it is harder to make an assumption that, for example,
as the world population by age increases, the region’s immigrants will increase at the same rate. In
reality, a great number of factors not related to any particular region’s current population will influence
future immigration levels, including federal immigration policy change, college recruitment policies, and
labor needs, to name just a few. Instead of trying to guess at which way these changes will affect
immigration to each region, we assume that the levels experienced in recent history, in this case the
2007 to 2011 period, will be sustained, and in our Vintage 2015 model the number of immigrants by
cohort remain constant over the time period.

There is no consensus on how best to deal with emigration in a gross-migration context. One quirk of
the ACS is that while it does contain information on the residence of recent international immigrants, it
contains no information that might be used to estimate emigration. This is because the ACS only surveys
people currently living in the U.S. This includes recent immigrants, but not people that moved out of the
nation during the last year.

But, while we cannot directly estimate the number of emigrants in a five-year period using regional level
ACS data, there are alternative methods that can be borrowed to at least approximate the number for
each region. The U.S. Census Bureau developed emigration rates for the foreign born population -- the
population most prone to emigration -- for a demographic analysis of net international migration. The
rates were developed using a residual method and data from Census 2000, the American Community

11 To determine this proportion we applied a residual survival method using estimates of the college-enrolled and total
populations by age in 2005 and 2010, based on enrollment levels by age indicated in the ACS 2005-2009 PUMS data. In an
adjusted to the Greater Boston regional model, we also allow some portion of the 15-19 year old college enrollees to age in
place into the non-college population. This age group did not appear to be aging into non-college in the two other college
regions based on our residual calculations.

12 Out-migrants that are enrolled in college in regions outside of the study area, as captured in the ACS PUMS datasets.

Massachusetts Population Projections by Regional Planning Area

 17

Survey, and life tables from the National Center for Health Statistics13. They estimated emigration rates
ranging from of 12.8 to 15.5 per 1,000 among the population of recently arrived foreign born (those
entering the U.S. within 10 years prior to the survey) and rates of just 1.7 to 3.5 per 1,000 for the foreign
born population with longer residency – (those arriving more than ten years prior to the survey).

To estimate emigration in our model, we first use ACS 2007-2011 information on the foreign born
population by age and by decade of entry to create two estimates of the foreign born population for
each state region: one recent-arrival group and one longer-residency group. Using a simplified survival
method, we age these two populations forward every five years, decreasing them by letting the 85-and
older population fall out (a rough proxy for mortality) and increasing them by the addition of new
immigrants (using ACS 2007-2011 levels). After 10 years, new immigrants are moved into the longer-
residency group. We apply the Census Bureau’s middle-range rates for recently-arrived and longer-
residency distinctly to each group in order to estimate the total number of emigrants by cohort in each
time period.

It should be noted that in the Greater Boston, Central, and Lower Pioneer Valley regions, emigrating
international students are already accounted for by the “revolving-door” approach of the college-fix
method. In these three regions, we calculate international immigration and emigration only for the non-
college population. College students in our model are withheld from the population at-risk for migration
and aging. As such, they are not being counted as “immigrants” in the conventional sense, but instead
are lumped in with all other college students, as a constant relative to the entire national population. In
the Greater Boston region, college-enrolled immigrants ages 15-29 account for 30% of all international
immigrants in the 2007-2011 ACS period, while in the Lower Pioneer Valley, they account for about 36%.
These proportions can be thought of in our model as now removed from the foreign born population
that would typically drive both immigration and emigration numbers, and so reduces the effect of any
error in estimating emigration based on foreign born population estimates.

Finally, international immigrants who become part of the resident population are then subject to the
same out-migration rates as the general population. If they move on to other parts of the U.S., they are
captured as out-migrants in the next five-year period.

The final step of the migration model adds the estimated net number of domestic migrations (in-
migrants minus out-migrants) and the estimated international migrants to the expected surviving
population in order to estimate the expected number of “surviving stayers.” This is an estimate of the
number of current residents who neither die nor move out of the region in the coming five years, plus
any new migrants to the region. These surviving stayers are then used as the basis for estimating
anticipated births.

13 Source: Population Division Working Paper No. 97: Estimating Net International Migration for 2010 Demographic Analysis: An
Overview of Methods and Results, U.S. Census Bureau, February 2013.

Massachusetts Population Projections by Regional Planning Area

 18

Births and Fertility

The last component in our regional cohort-component model requires estimating fertility rates using
past data on the number of live births by the age of the mother. Like survival, information on births in
comes from the Massachusetts Department of Public Health and is aggregated, by region, into our five-
year age cohorts according to the mother’s age, and averaged over five years (2005 to2009). The
number of births is then divided by the corresponding number of women in 2005 for each cohort to
generate an approximate age-specific fertility rate. The births of males and females are modeled
separately in our approach, however, in both cases it is only the number of women in each cohort that
represents the population ‘at risk’ and appears in the denominator of the fertility rate. This single year
fertility rate is multiplied by five to estimate a five-year equivalent, or:

 ὊὩὶὸὭὰὭὸώ ὙὥὸὩȟ υ
ȟ

 ȟ
. (7)

Next, the estimated fertility rates are multiplied against the number of females in the child-bearing age
cohorts among the number of ‘surviving stayers’ as estimated in the previous step. This provides an
estimate of the number of babies that are anticipated within the next five years, and this number is
summed across all maternal age cohorts.

As with mortality, for the V2018 MassDOT projection series we also update births to reflect more recent
fertility trends. We reviewed publicly available state-level births by age of mother over the 2003 through
2015 time series, the latest data we were able to obtain by age and sex.14 Figure 10 below displays
changes in fertility by age for both Massachusetts and the U.S. from 2003 through 2015. Notably,
fertility is declining significantly in the age cohorts that contribute the greatest number of births per
thousand women – ages 20-24, 25-29, and 30-34. Teen births are also declining while most other age-
cohorts remain relatively level in their rates. The only cohort showing a significant increase is the 35-39
cohort, indicating that women are postponing fertility now compared to previous years.

Here again, as with mortality, we next had to determine which period rates to average and project
forward in our model. After discussion and an examination of the projected impact by region, the
Projections Advisory Committee and the UMDI projections team agreed to use the most recent 5-year
period of 2011-2015 as a basis for projecting forward, the same period we chose for mortality.

To apply these updates to our model, we calculate the percentage change in births per thousand by age
between the averaged 2005-2009 rates already in our model and the updated averaged 2011-2015
rates. We then apply this percent change to births by age by region in our existing regional model. The
updated births by age are then summed for all maternal cohorts in the region and added to the next
period as aged 0-4 population, as described earlier in this section.

14 ibid

Massachusetts Population Projections by Regional Planning Area

 19

Figure 10. Massachusetts and US Fertility Rates by Age-of-Mother, 2003-2015

Aging the population and generating projections for later years

Having already re-set the 2015 base as described earlier, the next step in generating our first set of five
year forecasts (for year 2020) is to age the surviving stayers in all cohorts by five years. The first (0- 4)
and final (85+) cohorts are treated differently. The number of anticipated babies estimated in the
previous step becomes the number of 0- 4 year olds in 2020. The number of persons in the 85+ cohort in
2020 is the number of surviving stayers in the 80- 84 age cohort (in 2015) added to the number of
surviving stayers in the 85 and older cohort. As we made separate estimates for males and females, the
two populations are added and summed across all cohorts to determine the projected number of
residents in 2020.

This process is essentially repeated for all future year projections, except that the rates developed from
historic data remain the same throughout the forecast horizon. Our 2020 projection becomes our
launch year population for estimating the 2025 population, which in turn is used to launch the 2030
population and so-forth. The only notable difference in the process used to generate the later year
forecasts is the need to have outside projections of future population levels for the nation as a whole
and for neighboring states. This is necessary for estimating population ‘at-risk’ of domestic in-migration.
We use the U.S. Census Bureau’s December 2014 national population forecasts which are based on

0

20

40

60

80

100

120

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

B
ir

th
s

p
er

 1
0

0
0

 w
o

m
en

15-19, MA 20-24, MA 25-29, MA 30-34, MA 35-39, MA 40-44, MA

15-19, USA 20-24, USA 25-29, USA 30-34, USA 35-39, USA 40-44, USA

Massachusetts Population Projections by Regional Planning Area

 20

information from the 2010 Decennial Census. 15 Unfortunately, the Census Bureau no longer generates
detailed state-level long-term projections; their last state-level projections were developed in 2005. So
for estimating future in-migrants from neighboring Northeast states, we use the state-level age/sex
projections developed by the University of Virginia’s Weldon Cooper Center for Public Service16 (release
2013).

Municipal-Level Methods and Assumptions

MCD-Level Model Overview

Municipal, or “MCD-level” population projections served as stand-alone output products in the UMDI
V2015 Long-Term Population Projections for Massachusetts Municipalities series (V2015). For the UMDI
Vintage 2018 updated series for MA DOT (V2018), they serve multiple purposes. Primarily, the V2018
municipal age/sex projections are aggregated to form the regional age/sex projections for each MPO,
each of which conforms to municipal boundaries. Also, while some MPOs created their own sub-regional
population distributions based on local knowledge of new or anticipated development at the town-level,
other MPOs were able to use the V2018 projections as they were. Finally, municipal age/sex projections
were used as a basis for employment and household projections for some areas as part of the larger
transportation planning process.

As described in the regional-level methods section of this report, separate projections are produced for
the 351 MCDs and for the eight state sub-regions made up of aggregate PUMAs. The MCD results are
then controlled to the corresponding projected regional cohorts to help smooth any inconsistences in
the MCD-level results and to reflect migration trends that may be more accurately reflected by the
regional projection methodology.17 While both of the regional and MCD-level projections are prepared
using a cohort-component method, the MCD estimates rely on residual net migration rates computed
from vital statistics, while the sub-region projections use gross domestic migration rates based on the
American Community Survey Public Use Microdata (ACS PUMS).

The population aged five and over is projected by the mortality and migration methods, while the
population age 0-4 is projected by the fertility method. The initial launch year is 2010, with projections
made in five-year intervals from 2015 to 2035 using the previous projection as the new launch
population. Projections for eighteen five-year age groups (0-4, 5-9 …80-84, and 85–and older) are
reported for males and females. (Throughout this document, the term “age” refers to a five-year age
cohort). The cohort-component method is used to account for the effects of mortality, migration, and

15 Source: http://www.census.gov/population/projections/
16 Source: Population Projections by Age for the U.S. and States. Updated August 9, 2013. Weldon Cooper Center for Public

Service, University of Virginia. http://www.coopercenter.org/demographics/national-population-projections

17 The regional projection methodology, discussed at length in Section 3.A. of this report, projects domestic migration using
migration data from the American Community Survey, therefore explicitly accounting for recent domestic migration trends.
As explained in this section, the MCD methodology uses a “residual” method based on vital statistics to project migration.

http://www.coopercenter.org/demographics/national-population-projections

Massachusetts Population Projections by Regional Planning Area

 21

fertility on population change. For the V2018 series, the 2015 launch population by age, sex, and MCD is
is first controlled to the U.S. Census Bureau’s Vintage 2016 population estimates by age, sex, and county
for 2015 before launching to the 2020 projection.18

Population projections for each age and sex cohort for each five-year period are created by applying a
survival rate to the base population, adding net migration for each age/ sex/ MCD cohort, and finally
adding births by sex and mother’s age, as shown in the table below.

Table 3. Projection Method by Component

Component Projection

Mortality Survived population by age/sex

Migration Net migration by age/sex

Fertility Births by sex and mother’s age

Launch

2010 Census count by age/sex for 2015 projection,

controlled to Census age/sex/county estimates for

2015; five year projection thereafter

Data Sources

The launch populations by sex, age cohort, and MCD were obtained from U.S. Census 2010 data19.
UMDI estimated population by age and sex for 2005 from the 2000 and 2010 U.S. Censuses using a

18 See Section 3.A. of this report, subsection “Determining the launch year and cohort classes” for a more detailed description of

this process.

19 An exception is made in our model for the town of Lincoln, Massachusetts. For the Lincoln base we have instead created

2010 age/sex estimates using cohort-change ratios observed in the 1990-2000 period applied to the Census 2000 age/sex base.
We do this because Lincoln was counted in Census 2010 with a significantly reduced population. This happened because, at the
time of the Census count, a large number of the housing units at a military base had been demolished, with their replacement
happening only later in 2011. This gave the town a Census 2010 base count that was out of trend with its population in the
years right before and again shortly after, with population reduced by as much as 21%. While the 2010 Census may be
considered as a relatively accurate point-in-time count, using it as a point of reference in a residual net migration model will
create drastically altered migration rates for the town, and using it as the population base for future years will also produce
unreasonably low projections.

Massachusetts Population Projections by Regional Planning Area

 22

simple linear interpolation by age and sex. The 2015 age/sex/MCD distributions were then controlled to
the U.S. Census Bureau’s Vintage 2016 estimates of population by age, sex, and county. 20

UMDI requested and received confidential vital statistics data for births and deaths from January 1, 2000
through December 31, 2009 from the Massachusetts Department of Public Health. From these, UMDI
estimated survival, birth and residual net migration rates.

MCD Projections Launch Population

Initial Launch Population

The initial launch population for the 2015 projection is the 2010 Census population by age/sex for each
MCD21. Corrected census counts from the Count Question Resolution (CQR) program are incorporated
where applicable. Each projection thereafter uses the previous projection as the launch population (i.e.
the 2020 projection uses the 2015 projection as the launch population). As mentioned above, in the
V2018 series, the projected 2015 launch population by age, sex, and MCD is controlled to the U.S.
Census Bureau’s most recent county-level population estimates by age and sex for 2015 to create an
updated launch population.22

MCD Projections: Mortality

Forward Cohort Survival Method

The forward cohort survival method is used to account for the mortality component of population
change. This procedure applies five-year survival rates by age/sex to the launch population by age/sex
for MCDs in order to survive their populations out five years, resulting in the expected population age
five and over before accounting for migration.

Five-Year Survival Rates by Age/Sex

UMDI calculated five-year survival rates by age and sex using deaths by age, sex and MCD from 2000 to
2009 (January 1, 2000 through December 31, 2009). Survival rates by age, sex and MCD were assumed
to be constant for the duration of the projections at the MCD level, but note that in the V2018 series

20 Annual Estimates of the Resident Population for Selected Age Groups by Sex for the United States, States, Counties, and
Puerto Rico Commonwealth and Municipios: April 1, 2010 to July 1, 2016. (Table PEP_2016_PEPAGESEX). U.S. Census
Bureau, Population Division. Release Date: June 22, 2017.

21 See footnote (above) on exception in the town of Lincoln.

22 Annual Estimates of the Resident Population for Selected Age Groups by Sex for the United States, States, Counties, and
Puerto Rico Commonwealth and Municipios: April 1, 2010 to July 1, 2016. (Table PEP_2016_PEPAGESEX). U.S. Census
Bureau, Population Division. Release Date: June 22, 2017.

Massachusetts Population Projections by Regional Planning Area

 23

these rates are later adjusted at the regional level after MCDs are summed to their respective regions.23
Survival rates for each age cohort up to 80-84 were averaged with the next-older cohort to account for
the fact that roughly half of each cohort would age into the next cohort over the course of each five-
year period. The 85-and older cohort’s survival rate was used as-is, since there was no older cohort to
average.

MCDs with smaller populations demonstrated a degree of variability in survival rates that we considered
too broad for optimal results. Therefore, for MCDs with populations lower than 10,000 as of the 2000
Census, we used regional survival rates by age and sex instead of MCD-specific rates to smooth the
results.

Survived Population for MCDs

The base population by age/sex for MCDs is survived to the next five-year projection by applying the
corresponding averaged five-year survival rates by age/sex.

Key Assumptions

The methodology assumes that survival rates vary most significantly by age and sex. To some extent, the
use of MCD-specific rates will also indirectly account for varying socioeconomic factors, including race
and ethnicity, which vary by MCD and may affect survival rates. The methodology assumes that survival
rates by age, sex and MCD will stay constant over the next 25 years.

MCD Projections: Migration

Residual Net Migration from Vital Statistics

The residual net migration method is used to account for the migration component of population
change. “Residual” refers to the fact that migration is assumed to be responsible for past population
change after accounting for births and deaths. This residual net migration is then used to estimate past
migration rates. The procedure applies the resulting net migration rates by age/sex estimated for each
MCD to the MCD’s survived population by age/sex in order to project net migration by age/sex for the
population ages five and older. For the population ages 0-4, it is assumed that residence of infants will
be determined by the migration of their birth mothers. For MCDs with 2000 Census population below
10,000, a linear migration assumption (described below) is used to smooth migration.

Determination of Net Migration Rates

Vital statistics are used to infer net migration totals for 2000 to 2009. In order to calculate five-year net
migration by age, sex and MCD, natural increase (births minus deaths) by age/ sex for 2000 to 2005 is
added to the 2000 population by age/ sex for each MCD. The results are then subtracted from the

23 See the regional methodology section of this report for additional detail.

Massachusetts Population Projections by Regional Planning Area

 24

interpolated 2005 population by age/ sex for each MCD to estimate net migration by age/ sex and MCD
for 2000 to 2005. A similar process calculates migration between 2005 and 2010.

For MCDs with 2000 population equal to or greater 10,000, the two five-year net migration estimates
are averaged and rates are then calculated for each age, sex and MCD. The resulting rates are applied to
the base population to project five-year net migration. The resulting average five-year net migration
rates by age/sex are held constant throughout the projection period.

For MCDs with 2000 population under 10,000, five-year net migration by age, sex and MCD is held
constant, and population cohorts are never allowed to go below zero. This avoids applying unrealistically
high migration rates to small populations. For instance, if an MCD starts with four males aged 70-74 and
net migration shows four more move in over five years, the result is a migration rate of 2. This results in
highly variable and unrealistic results in some cases. In this example, holding migration linear means
that in each five-year projection period, four males aged 70-74 will move into the MCD. UMDI
conducted sensitivity testing for this method and found that the model with constant migration for
small places in most cases resulted in more realistic, gradual population growth or decline, as well as
more realistic sex and age profiles for these MCDs.

Key Assumptions

The use of a net migration rate relies on a base for migration that includes only current residents – in
other words, only those at risk of out-migration. Nonresidents who are at risk of in-migration are not
explicitly accounted for in the MCD method, and this results in some inaccuracy which is minimized by
the process of controlling to regional total projections that are based on a gross migration model.

We assume that age, sex and MCD are the key factors by which migration rates vary. Other factors,
including non-demographic factors such as macroeconomic factors or local policy changes, are not
explicitly included in this model. Future projection models may incorporate these or other factors.

MCD Projections: Fertility

Vital Statistics Method

We apply age-specific fertility rates to the migrated female population by age to project births by age of
mother, followed by survival rates for the population aged 0-4. Total survived births are then derived by
summing across all maternal age groups, and the results represent the projected population age 0-4. For
each MCD, the number of males and females is assumed to be the same as the proportion of male or
female births statewide.

Fertility by Age of Mother

Average births by age of mother for each MCD are calculated for two five-year periods (2000 to 2005
and 2005 to 2010) using nine maternal age groups, from 10-14…50-54. As with mortality, in the V2018

Massachusetts Population Projections by Regional Planning Area

 25

series fertility rates are adjusted at the regional level after MCDs are summed to their respective
regions.24

Fertility Rates

Age-specific fertility rates are computed for each time period by dividing the average number of births
by age of mother by the corresponding number of females of that age group. The average age-specific
fertility rates are held constant throughout the projection period. The base population for launching a
new five-year projection is the survived, post-migration projected female population by age.

MCDs with smaller populations demonstrated a degree of variability in fertility rates that we considered
too broad for optimal results. Therefore, for MCDs with populations lower than 10,000 as of the 2000
Census, we used regional fertility rates by age and sex instead of MCD-specific rates to smooth the
results25.

Key Assumptions

We assume age, sex and MCD to be adequate indicators of fertility rates for MCD for the first vintage
projections. We assume that the proportion of male to female births does not vary significantly by
geography or maternal age. We assume that fertility rates by maternal age and MCD will not change
significantly over time. Future iterations of the projections may amend these assumptions based on
available data.

Controlling to the Regional-level Projections

The resulting MCD-level projected cohorts are finally controlled to the regional-level projected cohorts.
To do this, we assume that each MCD’s share of the region’s population, for each age and sex cohort, is
given by the MCD population projections. Those shares are then applied to the regional projections to
arrive at adjusted age/ sex cohorts for each MCD.

24 See the regional methodology section of this report for additional detail.

25 While MCDs with populations less than 10,000 are given the regional rate in this model, we make exception for “college

bedroom” towns. Because fertility rates are generally lower among females enrolled in college compared to the general

population of the same age group, applying regional fertility rates to small towns with high percentages of college-enrolled

population resulted in inflated births. We developed criteria for identifying “college bedroom” towns and applied town-specific

fertility rates to these instead of the regional rates. Criteria is: population under 10,000 in 2010; >20% of 18 and over female

population is enrolled in college or graduate school according to 2008-2012 ACS; and use of regional fertility rate resulted in a

≥25% Increase in the 0-4 age group from 2010 to 2015. The three MCDs subject to the “college bedroom” exception include

Wenham, Sunderland, and Williamstown.

Massachusetts Population Projections by Regional Planning Area

 26

Alternative Model for Cape & Island Regions
In the regional methodology section of this report, we discuss the limitations of using ACS data to
calculate migration rates in small regions, specifically due to the small sample size available in the
Census Public-Use Microdata Sample (PUMS) data, the only direct source of migration by age and sex
available at the sub-state, regional level. Because the Cape and Island Region is one of the smallest study
regions in the model, there are concerns about the margins of error associated with ACS rates by
age/sex specifically for this region. In addition, this very small model region breaks out even further into
three distinct MPO regions in the statewide travel model. Furthermore, in component data available
through U.S. Census annual estimates, these three sub-regional MPOs display differing and sometimes
opposite trends in fertility and migration.26 All of these reasons make this a challenging region to work
with in our existing regional model, and caused concern over applying the UMDI V2018 statewide
method to this unique region.

On a positive note, because these three Cape & Island MPO regions align with county boundaries -
unlike other MPO regions around the state – we are able to access specific county-level data resources
that are not available in other state regions not conforming to county boundaries. These county-level
resources include both migration-by-age estimates from the University of Wisconsin and county-level
fertility rates by age from vital statistics. Given both the challenges and data opportunities available in
this region, the Projections Advisory Committee and UMDI decided to use an alternative method to
model Cape & Island projections, completing distinct county-level estimates for each using the same
basic framework.

For each Cape & Island County, including Barnstable, Dukes, and Nantucket, UMDI used a cohort-
component model. This is the same model concept used statewide; we start with a base population to
which we apply migration, fertility, and mortality rates by age and sex to estimate the next launch
population, and then apply rates again. This process is repeated until we reach the end of the projection
term.

Migration

The differences in the custom Cape models and the statewide V2018 method include the source and
type of migration and source of fertility data. While in the statewide model we use a gross migration
rates, estimating in, out, and net international migrants separately, for the Cape & Islands regions we
instead use net migration rates, which combine in, out, and international migrants into one combined
rate by age and sex. We obtain these rates from the University of Wisconsin, which uses decennial
Census counts by age, sex, and county together with birth and death counts by age, sex, and county over

26 Population, population change and estimated components of population change: April 1, 2010 to July 1, 2016 (CO-EST2016-

alldata). U.S. Census Bureau, Population Division. Release Date: March 2017.

Massachusetts Population Projections by Regional Planning Area

 27

the intercensal years to calculate residual net migrants by age, sex, and county.27 This removes concerns
about error margins associated with ACS data for small areas, as rates instead are based on full count
and complete vital statistics data instead of survey sample data. These 10-year migration rates by age
and sex are first converted to 5-year rates in our application so that populations can be projected in 5-
year intervals as in our statewide method. As with our statewide method, the first launch period is 2015.
For the Cape & Island counties we use the Census Bureau’s latest annual estimates of population by age,
sex, and county for 2015 without first needing to reallocate to regions as we do in the main model.28

Fertility and Survival

For fertility rates in the Cape & Island counties, we use the most specific fertility data we can obtain for
each county.29 For Barnstable County, the largest of the Cape & Island counties, we are able to use
county-specific fertility rates by age for 2011-2015.30 For Nantucket and Dukes counties, fertility rates
by age are modeled using 5-year fertility rates by age from 2000-2009 specific to each county – which
we calculated from town-level births by age for our V2015 series - that are then controlled to 5-year
birth totals from 2011-2015 for each county. Note that current rates by age for Dukes and Nantucket are
not available in the CDC Wonder datasets due to small cohort sizes.

Survival rates are used from UMDI V2015 Cape & Islands Region updated by percent changes in
statewide rates, as with the statewide V2018 method. We need to revert to the regional rates in this
instance because the specific county-level rates included too many "unreliable" rates by age in the 2011-
2015 CDC Wonder datasets.

Customizations to the Cape & Island data sources resulted in projections that were slightly higher than
the statewide method in the short term, and also showed a smoother age-cohort progression over time.

27 Age-Specific Net Migration Estimates for US Counties, 1950-2010. Applied Population Laboratory, University of Wisconsin-
Madison, 2013. Web. [Downloaded 12/1/2017.] < http://www.netmigration.wisc.edu/>.

28 Annual Estimates of the Resident Population for Selected Age Groups by Sex for the United States, States, Counties, and
Puerto Rico Commonwealth and Municipios: April 1, 2010 to July 1, 2016. (Table PEP_2016_PEPAGESEX). U.S. Census
Bureau, Population Division. Release Date: June 22, 2017.

29 Source of births and deaths rates: United States Department of Health and Human Services (US DDHS) Centers for Disease
Control and Prevention (CDC) National Center for Health Statistics (NCHS). See Data Sources Notes in Appendix B to this
report for additional source detail.

30 except for maternal cohort aged 45-49, which we take UMDI V2015 Cape & Islands Region updated by % changes in
statewide rates. Current Massachusetts and Barnstable rates are not available for this age group.

Massachusetts Population Projections by Regional Planning Area

 28

Sources

Isserman, A. M. (1993). "The Right People, The Right Rates - Making Population Estimates with an
Interregional Cohort-Component Model." Journal of the American Planning Association 59(1): 45-64.

Renski, H.C. and S. Strate. 2013. “Evaluating the migration component of county-level population
estimates.” Journal of Planning Education and Research. 33(3), 325-335.

Smith, S., J. Tayman and D. Swanson. (2001) State and Local Population Projections: Methodology and
Analysis. New York: Kluwer Academic. Ch. 3- 7.

.

Massachusetts Population Projections by Regional Planning Area

 29

Appendix A: Crosswalk of Municipalities by MPO Region,
County, and UMDI Migration Region

MPO Region MCD Name County UMDI Migration Region

BRPC Adams Berkshire Berkshire and Franklin

BRPC Alford Berkshire Berkshire and Franklin

BRPC Becket Berkshire Berkshire and Franklin

BRPC Cheshire Berkshire Berkshire and Franklin

BRPC Clarksburg Berkshire Berkshire and Franklin

BRPC Dalton Berkshire Berkshire and Franklin

BRPC Egremont Berkshire Berkshire and Franklin

BRPC Florida Berkshire Berkshire and Franklin

BRPC Great Barrington Berkshire Berkshire and Franklin

BRPC Hancock Berkshire Berkshire and Franklin

BRPC Hinsdale Berkshire Berkshire and Franklin

BRPC Lanesborough Berkshire Berkshire and Franklin

BRPC Lee Berkshire Berkshire and Franklin

BRPC Lenox Berkshire Berkshire and Franklin

BRPC Monterey Berkshire Berkshire and Franklin

BRPC Mount Washington Berkshire Berkshire and Franklin

BRPC New Ashford Berkshire Berkshire and Franklin

BRPC New Marlborough Berkshire Berkshire and Franklin

BRPC North Adams Berkshire Berkshire and Franklin

BRPC Otis Berkshire Berkshire and Franklin

BRPC Peru Berkshire Berkshire and Franklin

BRPC Pittsfield Berkshire Berkshire and Franklin

BRPC Richmond Berkshire Berkshire and Franklin

BRPC Sandisfield Berkshire Berkshire and Franklin

BRPC Savoy Berkshire Berkshire and Franklin

BRPC Sheffield Berkshire Berkshire and Franklin

BRPC Stockbridge Berkshire Berkshire and Franklin

BRPC Tyringham Berkshire Berkshire and Franklin

BRPC Washington Berkshire Berkshire and Franklin

BRPC West Stockbridge Berkshire Berkshire and Franklin

BRPC Williamstown Berkshire Berkshire and Franklin

BRPC Windsor Berkshire Berkshire and Franklin

CCC Barnstable Barnstable Cape and Islands

Massachusetts Population Projections by Regional Planning Area

 30

CCC Bourne Barnstable Cape and Islands

CCC Brewster Barnstable Cape and Islands

CCC Chatham Barnstable Cape and Islands

CCC Dennis Barnstable Cape and Islands

CCC Eastham Barnstable Cape and Islands

CCC Falmouth Barnstable Cape and Islands

CCC Harwich Barnstable Cape and Islands

CCC Mashpee Barnstable Cape and Islands

CCC Orleans Barnstable Cape and Islands

CCC Provincetown Barnstable Cape and Islands

CCC Sandwich Barnstable Cape and Islands

CCC Truro Barnstable Cape and Islands

CCC Wellfleet Barnstable Cape and Islands

CCC Yarmouth Barnstable Cape and Islands

CMRPC Auburn Worcester Central

CMRPC Barre Worcester Central

CMRPC Berlin Worcester MetroWest

CMRPC Blackstone Worcester MetroWest

CMRPC Boylston Worcester Central

CMRPC Brookfield Worcester Central

CMRPC Charlton Worcester Central

CMRPC Douglas Worcester Central

CMRPC Dudley Worcester Central

CMRPC East Brookfield Worcester Central

CMRPC Grafton Worcester Central

CMRPC Hardwick Worcester Berkshire and Franklin

CMRPC Holden Worcester Central

CMRPC Hopedale Worcester MetroWest

CMRPC Leicester Worcester Central

CMRPC Mendon Worcester MetroWest

CMRPC Millbury Worcester Central

CMRPC Millville Worcester MetroWest

CMRPC New Braintree Worcester Berkshire and Franklin

CMRPC North Brookfield Worcester Central

CMRPC Northborough Worcester Central

CMRPC Northbridge Worcester Central

CMRPC Oakham Worcester Central

CMRPC Oxford Worcester Central

CMRPC Paxton Worcester Central

Massachusetts Population Projections by Regional Planning Area

 31

CMRPC Princeton Worcester Central

CMRPC Rutland Worcester Central

CMRPC Shrewsbury Worcester Central

CMRPC Southbridge Worcester Central

CMRPC Spencer Worcester Central

CMRPC Sturbridge Worcester Central

CMRPC Sutton Worcester Central

CMRPC Upton Worcester MetroWest

CMRPC Uxbridge Worcester Central

CMRPC Warren Worcester Central

CMRPC Webster Worcester Central

CMRPC West Boylston Worcester Central

CMRPC West Brookfield Worcester Central

CMRPC Westborough Worcester Central

CMRPC Worcester Worcester Central

FRCOG Ashfield Franklin Berkshire and Franklin

FRCOG Bernardston Franklin Berkshire and Franklin

FRCOG Buckland Franklin Berkshire and Franklin

FRCOG Charlemont Franklin Berkshire and Franklin

FRCOG Colrain Franklin Berkshire and Franklin

FRCOG Conway Franklin Berkshire and Franklin

FRCOG Deerfield Franklin Berkshire and Franklin

FRCOG Erving Franklin Berkshire and Franklin

FRCOG Gill Franklin Berkshire and Franklin

FRCOG Greenfield Franklin Berkshire and Franklin

FRCOG Hawley Franklin Berkshire and Franklin

FRCOG Heath Franklin Berkshire and Franklin

FRCOG Leverett Franklin Berkshire and Franklin

FRCOG Leyden Franklin Berkshire and Franklin

FRCOG Monroe Franklin Berkshire and Franklin

FRCOG Montague Franklin Berkshire and Franklin

FRCOG New Salem Franklin Berkshire and Franklin

FRCOG Northfield Franklin Berkshire and Franklin

FRCOG Orange Franklin Berkshire and Franklin

FRCOG Rowe Franklin Berkshire and Franklin

FRCOG Shelburne Franklin Berkshire and Franklin

FRCOG Shutesbury Franklin Berkshire and Franklin

FRCOG Sunderland Franklin Lower Pioneer Valley

FRCOG Warwick Franklin Berkshire and Franklin

Massachusetts Population Projections by Regional Planning Area

 32

FRCOG Wendell Franklin Berkshire and Franklin

FRCOG Whately Franklin Berkshire and Franklin

MAPC Acton Middlesex MetroWest

MAPC Arlington Middlesex Greater Boston

MAPC Ashland Middlesex MetroWest

MAPC Bedford Middlesex MetroWest

MAPC Bellingham Norfolk MetroWest

MAPC Belmont Middlesex Greater Boston

MAPC Beverly Essex Northeast

MAPC Bolton Worcester MetroWest

MAPC Boston Suffolk Greater Boston

MAPC Boxborough Middlesex MetroWest

MAPC Braintree Norfolk Greater Boston

MAPC Brookline Norfolk Greater Boston

MAPC Burlington Middlesex Northeast

MAPC Cambridge Middlesex Greater Boston

MAPC Canton Norfolk Greater Boston

MAPC Carlisle Middlesex MetroWest

MAPC Chelsea Suffolk Greater Boston

MAPC Cohasset Norfolk Southeast

MAPC Concord Middlesex MetroWest

MAPC Danvers Essex Northeast

MAPC Dedham Norfolk Greater Boston

MAPC Dover Norfolk Greater Boston

MAPC Essex Essex Northeast

MAPC Everett Middlesex Greater Boston

MAPC Foxborough Norfolk MetroWest

MAPC Framingham Middlesex MetroWest

MAPC Franklin Norfolk MetroWest

MAPC Gloucester Essex Northeast

MAPC Hamilton Essex Northeast

MAPC Hanover Plymouth Southeast

MAPC Hingham Plymouth Southeast

MAPC Holbrook Norfolk Greater Boston

MAPC Holliston Middlesex MetroWest

MAPC Hopkinton Middlesex MetroWest

MAPC Hudson Middlesex MetroWest

MAPC Hull Plymouth Southeast

MAPC Ipswich Essex Northeast

Massachusetts Population Projections by Regional Planning Area

 33

MAPC Lexington Middlesex Greater Boston

MAPC Lincoln Middlesex Greater Boston

MAPC Littleton Middlesex MetroWest

MAPC Lynn Essex Greater Boston

MAPC Lynnfield Essex Northeast

MAPC Malden Middlesex Greater Boston

MAPC Manchester-by-the-Sea Essex Northeast

MAPC Marblehead Essex Northeast

MAPC Marlborough Middlesex MetroWest

MAPC Marshfield Plymouth Southeast

MAPC Maynard Middlesex MetroWest

MAPC Medfield Norfolk MetroWest

MAPC Medford Middlesex Greater Boston

MAPC Medway Norfolk MetroWest

MAPC Melrose Middlesex Greater Boston

MAPC Middleton Essex Northeast

MAPC Milford Worcester MetroWest

MAPC Millis Norfolk MetroWest

MAPC Milton Norfolk Greater Boston

MAPC Nahant Essex Greater Boston

MAPC Natick Middlesex MetroWest

MAPC Needham Norfolk Greater Boston

MAPC Newton Middlesex Greater Boston

MAPC Norfolk Norfolk MetroWest

MAPC North Reading Middlesex Northeast

MAPC Norwell Plymouth Southeast

MAPC Norwood Norfolk MetroWest

MAPC Peabody Essex Northeast

MAPC Quincy Norfolk Greater Boston

MAPC Randolph Norfolk Greater Boston

MAPC Reading Middlesex Northeast

MAPC Revere Suffolk Greater Boston

MAPC Rockland Plymouth Southeast

MAPC Rockport Essex Northeast

MAPC Salem Essex Northeast

MAPC Saugus Essex Greater Boston

MAPC Scituate Plymouth Southeast

MAPC Sharon Norfolk MetroWest

MAPC Sherborn Middlesex MetroWest

Massachusetts Population Projections by Regional Planning Area

 34

MAPC Somerville Middlesex Greater Boston

MAPC Southborough Worcester MetroWest

MAPC Stoneham Middlesex Greater Boston

MAPC Stow Middlesex MetroWest

MAPC Sudbury Middlesex MetroWest

MAPC Swampscott Essex Northeast

MAPC Topsfield Essex Northeast

MAPC Wakefield Middlesex Northeast

MAPC Walpole Norfolk MetroWest

MAPC Waltham Middlesex Greater Boston

MAPC Watertown Middlesex Greater Boston

MAPC Wayland Middlesex MetroWest

MAPC Wellesley Norfolk Greater Boston

MAPC Wenham Essex Northeast

MAPC Weston Middlesex Greater Boston

MAPC Westwood Norfolk MetroWest

MAPC Weymouth Norfolk Southeast

MAPC Wilmington Middlesex Northeast

MAPC Winchester Middlesex Greater Boston

MAPC Winthrop Suffolk Greater Boston

MAPC Woburn Middlesex Greater Boston

MAPC Wrentham Norfolk MetroWest

MRPC Ashburnham Worcester Central

MRPC Ashby Middlesex Central

MRPC Athol Worcester Berkshire and Franklin

MRPC Ayer Middlesex MetroWest

MRPC Clinton Worcester Central

MRPC Fitchburg Worcester Central

MRPC Gardner Worcester Central

MRPC Groton Middlesex Northeast

MRPC Harvard Worcester MetroWest

MRPC Hubbardston Worcester Berkshire and Franklin

MRPC Lancaster Worcester MetroWest

MRPC Leominster Worcester Central

MRPC Lunenburg Worcester Central

MRPC Petersham Worcester Berkshire and Franklin

MRPC Phillipston Worcester Berkshire and Franklin

MRPC Royalston Worcester Berkshire and Franklin

MRPC Shirley Middlesex MetroWest

Massachusetts Population Projections by Regional Planning Area

 35

MRPC Sterling Worcester Central

MRPC Templeton Worcester Central

MRPC Townsend Middlesex MetroWest

MRPC Westminster Worcester Central

MRPC Winchendon Worcester Central

MVC Aquinnah Dukes Cape and Islands

MVC Chilmark Dukes Cape and Islands

MVC Edgartown Dukes Cape and Islands

MVC Gosnold Dukes Cape and Islands

MVC Oak Bluffs Dukes Cape and Islands

MVC Tisbury Dukes Cape and Islands

MVC West Tisbury Dukes Cape and Islands

MVPC Amesbury Essex Northeast

MVPC Andover Essex Northeast

MVPC Boxford Essex Northeast

MVPC Georgetown Essex Northeast

MVPC Groveland Essex Northeast

MVPC Haverhill Essex Northeast

MVPC Lawrence Essex Northeast

MVPC Merrimac Essex Northeast

MVPC Methuen Essex Northeast

MVPC Newbury Essex Northeast

MVPC Newburyport Essex Northeast

MVPC North Andover Essex Northeast

MVPC Rowley Essex Northeast

MVPC Salisbury Essex Northeast

MVPC West Newbury Essex Northeast

NMCOG Billerica Middlesex Northeast

NMCOG Chelmsford Middlesex Northeast

NMCOG Dracut Middlesex Northeast

NMCOG Dunstable Middlesex Northeast

NMCOG Lowell Middlesex Northeast

NMCOG Pepperell Middlesex Northeast

NMCOG Tewksbury Middlesex Northeast

NMCOG Tyngsborough Middlesex Northeast

NMCOG Westford Middlesex Northeast

NPEDC Nantucket Nantucket Cape and Islands

OCPC Abington Plymouth Southeast

OCPC Avon Norfolk Southeast

Massachusetts Population Projections by Regional Planning Area

 36

OCPC Bridgewater Plymouth Southeast

OCPC Brockton Plymouth Southeast

OCPC Duxbury Plymouth Southeast

OCPC East Bridgewater Plymouth Southeast

OCPC Easton Bristol Southeast

OCPC Halifax Plymouth Southeast

OCPC Hanson Plymouth Southeast

OCPC Kingston Plymouth Southeast

OCPC Pembroke Plymouth Southeast

OCPC Plymouth Plymouth Southeast

OCPC Plympton Plymouth Southeast

OCPC Stoughton Norfolk Greater Boston

OCPC West Bridgewater Plymouth Southeast

OCPC Whitman Plymouth Southeast

PVPC Agawam Hampden Lower Pioneer Valley

PVPC Amherst Hampshire Lower Pioneer Valley

PVPC Belchertown Hampshire Lower Pioneer Valley

PVPC Blandford Hampden Berkshire and Franklin

PVPC Brimfield Hampden Central

PVPC Chester Hampden Berkshire and Franklin

PVPC Chesterfield Hampshire Berkshire and Franklin

PVPC Chicopee Hampden Lower Pioneer Valley

PVPC Cummington Hampshire Berkshire and Franklin

PVPC East Longmeadow Hampden Lower Pioneer Valley

PVPC Easthampton Hampshire Lower Pioneer Valley

PVPC Goshen Hampshire Berkshire and Franklin

PVPC Granby Hampshire Lower Pioneer Valley

PVPC Granville Hampden Berkshire and Franklin

PVPC Hadley Hampshire Lower Pioneer Valley

PVPC Hampden Hampden Lower Pioneer Valley

PVPC Hatfield Hampshire Lower Pioneer Valley

PVPC Holland Hampden Central

PVPC Holyoke Hampden Lower Pioneer Valley

PVPC Huntington Hampshire Lower Pioneer Valley

PVPC Longmeadow Hampden Lower Pioneer Valley

PVPC Ludlow Hampden Lower Pioneer Valley

PVPC Middlefield Hampshire Berkshire and Franklin

PVPC Monson Hampden Lower Pioneer Valley

PVPC Montgomery Hampden Lower Pioneer Valley

Massachusetts Population Projections by Regional Planning Area

 37

PVPC Northampton Hampshire Lower Pioneer Valley

PVPC Palmer Hampden Lower Pioneer Valley

PVPC Pelham Hampshire Berkshire and Franklin

PVPC Plainfield Hampshire Berkshire and Franklin

PVPC Russell Hampden Lower Pioneer Valley

PVPC South Hadley Hampshire Lower Pioneer Valley

PVPC Southampton Hampshire Lower Pioneer Valley

PVPC Southwick Hampden Lower Pioneer Valley

PVPC Springfield Hampden Lower Pioneer Valley

PVPC Tolland Hampden Berkshire and Franklin

PVPC Wales Hampden Central

PVPC Ware Hampshire Lower Pioneer Valley

PVPC West Springfield Hampden Lower Pioneer Valley

PVPC Westfield Hampden Lower Pioneer Valley

PVPC Westhampton Hampshire Berkshire and Franklin

PVPC Wilbraham Hampden Lower Pioneer Valley

PVPC Williamsburg Hampshire Lower Pioneer Valley

PVPC Worthington Hampshire Berkshire and Franklin

SRPEDD Acushnet Bristol Southeast

SRPEDD Attleboro Bristol Southeast

SRPEDD Berkley Bristol Southeast

SRPEDD Carver Plymouth Southeast

SRPEDD Dartmouth Bristol Southeast

SRPEDD Dighton Bristol Southeast

SRPEDD Fairhaven Bristol Southeast

SRPEDD Fall River Bristol Southeast

SRPEDD Freetown Bristol Southeast

SRPEDD Lakeville Plymouth Southeast

SRPEDD Mansfield Bristol Southeast

SRPEDD Marion Plymouth Southeast

SRPEDD Mattapoisett Plymouth Southeast

SRPEDD Middleborough Plymouth Southeast

SRPEDD New Bedford Bristol Southeast

SRPEDD North Attleborough Bristol Southeast

SRPEDD Norton Bristol Southeast

SRPEDD Plainville Norfolk MetroWest

SRPEDD Raynham Bristol Southeast

SRPEDD Rehoboth Bristol Southeast

SRPEDD Rochester Plymouth Southeast

Massachusetts Population Projections by Regional Planning Area

 38

SRPEDD Seekonk Bristol Southeast

SRPEDD Somerset Bristol Southeast

SRPEDD Swansea Bristol Southeast

SRPEDD Taunton Bristol Southeast

SRPEDD Wareham Plymouth Southeast

SRPEDD Westport Bristol Southeast

Massachusetts Population Projections by Regional Planning Area

 39

Appendix B: Data Source Notes on Fertility and Mortality

Fertility

Statewide yearly fertility rates for cohorts 15-19 years, 20-24 years, 25-29 years, 30-34 years, 35-39
years, and 40-44 years in Massachusetts are sourced from WONDER data (SEE CITATION) and averaged
to create 5-year fertility rates for 2005-2009 and 2011-2015 for each cohort. USA data is used for
cohorts 10-14 and 45-49 years, due to lack of available statewide data. The ratio of the 2011-2015 rate
over the 2005-2009 rate for each cohort was used as a multiplier to adjust births from 2009 levels within
the model. No fertility data were available for the 50-59-year cohort, so fertility rates were not altered
from the 2005-2009 model.

2005-2006 Massachusetts data from United States Department of Health and Human Services (US
DDHS) Centers for Disease Control and Prevention (CDC) National Center for Health Statistics (NCHS)
“Natality Public-use data 2003-2006” on CDC WONDER Online Database, March 2009. Accessed at
http://wonder.cdc.gov/natality-v2006.html.

2007-2015 Massachusetts data from US DDHS CDC NCHS “Natality Public-use data 2007-2015” on CDC
WONDER Online Database, February 2017. Accessed at http://wonder.cdc.gov/natality-current.html.

USA data from US DDHS CDC NCHS “The Public Use Natality File—2015 Update” Accessed at
ftp://ftp.cdc.gov/pub/Health_Statistics/NCHS/Dataset_Documentation/DVS/natality/UserGuide2015.pd
f

Mortality

Because of how data is organized by age in the data available to us, two CDC datasets were used for
informing the model. These datasets come from the same source of raw data, but have differently
amalgamated cohorts, as well as other health and demographic details, for use in various health related
analyses. These are the Compressed Mortality file and Multiple Cause of Death Files.

For cohorts 0-4, 5-9, 10-14, 15-19, 20-24, and 85+ Compressed Mortality data are used. Within this
dataset, death rates are flagged as “unreliable” when the rate is calculated from fewer than 20 deaths.
This occurred in several years for cohorts 14 years and younger for both sexes. However, because we
calculated 5-year average mortality rates for 2005-2009 and 2011-2015, and the fact that there were so
few deaths overall for these cohorts, we used the information gleaned from these rates in the model.
For all other cohorts, the Multiple Cause of Death 1999-2015 dataset is used. For all mortality rates,
except cohort 0-4, a 5-year average of annual mortality rates provided by the appropriate data set over
the 2005-2009 and 2011-2015 time periods were calculated for each sex. Mortality rates if cohort 0-4
was calculated by UMDI from the total deaths of the 0-4 population divided by the sum of the 0-4
population for the 2005-2009 and 2011-2015 time periods. The ratio of 2011-2015 over 2005-2009 for
each sex and age cohort was calculated and used as a multiplier to adjust deaths from 2009 levels within
the model.

http://wonder.cdc.gov/natality-v2006.html%20on%205/8/2017
http://wonder.cdc.gov/natality-current.html
ftp://ftp.cdc.gov/pub/Health_Statistics/NCHS/Dataset_Documentation/DVS/natality/UserGuide2015.pdf
ftp://ftp.cdc.gov/pub/Health_Statistics/NCHS/Dataset_Documentation/DVS/natality/UserGuide2015.pdf

Massachusetts Population Projections by Regional Planning Area

 40

Compressed: Centers for Disease Control and Prevention, National Center for Health Statistics.
Compressed Mortality File. 1999-2015 on CDC WONDER Online Database, released December 2016.
Data are from the Compressed Mortality File 1999-2015 Series 20 No. 2U, 2016, as compiled from data
provided by the 57 vital statistics jurisdictions through the Vital Statistics Cooperative Program.
Accessed at http://wonder.cdc.gov/cmf-icd10.html on Sep 18, 2017.

Multiple: Centers for Disease Control and Prevention, National Center for Health Statistics. Multiple
Cause of Death 1999-2015 on CDC WONDER Online Database, released December, 2016. Data are from
the Multiple Cause of Death Files, 1999-2015, as compiled from data provided by the 57 vital statistics
jurisdictions through the Vital Statistics Cooperative Program. Accessed at http://wonder.cdc.gov/mcd-
icd10.html on Jul 5, 2017.

